[image:][image: C:\Users\ALYNCH\Desktop\2013 SOFL Athlete Congress 264.jpg] (
www.specialolympics.org
)
[image:] Athlete Leadership – Global Messenger Trainer Guide

Athlete Leadership Global Messenger –
Public Speaking
Trainer Guide
2016

Special Olympics Athletes Taking Leadership Roles

About This Course
Congratulations on being chosen to be a trainer for the Global Messenger Course! This course is key for athletes who are interested in exploring their interest in and what it takes to be a public speaker. This course will open doors for them and help them pursue other options they never knew they had. Athletes will learn to speak from their heart, develop a punch line and in the end give a short speech to a targeted audience. It is rewarding to watch the transformation of the athlete from the beginning of the Course to the end. This is an athlete’s first venture into public speaking, and we want to make it an awesome and enjoyable learning experience!

Trainer Guide
This Trainer Guide is going to give you suggestions on room set up, options for displaying materials, supplemental materials/handouts you may want on hand, materials needed for the class, marketing and branding, equipment and supplies, the facility, and an overview of the course’s slides and teaching activities.
Course Planning and Feedback Grid
In the Trainer Guide and under separate cover, there is a document called Course Planning and Feedback Grid. It will outline the slide’s number, its name and purpose; the time it takes to teach that slide or concept; the method of teaching (Q&A, Brainstorm, Lecture); page in Participant Guide that correlates to the slide, and any modifications or comments that you might customize for your Program when you teach the course.
PowerPoint Slide Presentation
The PowerPoint Slide Presentation is geared toward a more experienced trainer and it does not have a verbatim script. There are notes that give the trainer direction on the activity or methodology and some talking points. It also may suggest referring to the Participant Guide and props as needed.
The Athlete Participant Guide includes almost all slides so there is no need to give the athletes a copy of the PowerPoint .Speech Coaches may want a copy of this but could benefit more from the Trainer Notes. There are activities labeled optional but you should try very hard to include them as they allow the athlete practical application of the skills.

Participant Guide
Contains almost all of the slides in one form or another so the athlete can follow along. In addition, any activity that has a work sheet will be found in here.

Trainer Notes
This booklet is perfect for the new trainer or athlete trainers to ensure they don’t forget parts of the script, props or activities. Everything is in one place to review This is almost a word for word script with notes of instruction and a reference to the Participant Guide page # and slide #.

Configuration of the Course Materials and Sample Agendas
The Training Notes, PowerPoint, and Participant Guide are divided into Parts A, B, & C.
Part A is the introduction and Welcome, Part B includes the Mission, and facts about Special Olympics and Athlete Leadership and Part C is the content for Global Messenger l Training. Slides, materials and handouts are separated out this way. If participants have been through the Introduction course then you would only use Parts A and C. If not and you are not offering the Introduction Course then you would use all 3 sections. If you are offering Athlete Leadership University you must offer The Introduction Course and therefore would omit Section B. There are two (2) sample agendas at the end of the Trainer Guide; one which includes Section B and requires a day and a half and on day sample agenda that does not include Section B.

Hiding Slides that are not needed can be done by “Right – hand click on the slide and click on HIDE and they will not become part of your presentation”

Participants, Trainers and Communication
Selection of Participants
· Select no more than 8 athletes unless you are prepared to increase the time for this agenda in the interactive sections.
· Prepare and send application packet.
· Send Bio Form to Athletes and Mentors (see page 9 & 10)
· Review returned applications to ensure:
· Pre-requisite course and skill level of the athlete/mentor match the course
· Travel requirements now and in the future can be met
· Attendance for entire course required and can be met
· Accessibility needs are noted
· Bio of Athlete and Speech Coach is included if not on File
· Arrange housing, if needed.

Selection of Trainers/Instructors
· Team should include an athlete if at all possible. Bring in a Program athlete to mentor as a trainer if you don’t currently have one.
· Trainers must be experienced or have helped TRAIN THE COURSE ONCE
· Three trainers (one athlete Trainer) are suggested as it allows circulation around room and assistance with activities.
· Familiarize the training team with the Programs’ goals, stats, and fact sheets.
· Arrange lodging, transportation and reimbursement process for expenses.
· Invite an athlete leader or a great speaker/role model to come in and make a presentation.

Correspondence Checklist
· Application packet
· Participant acceptance letter with information sheet including travel and encouraging athletes to bring medals, ribbons, display board, scrapbooks about themselves to share in their speech
· Training Memos (outlining what to bring, agenda, places to eat, etc.)
· Thank-you letters

Market the Course 6-12 months out using social media and website

Meeting Room
Facility:
· Meeting room should be large enough to accommodate number of tables and chairs needed, AV, flip charts, refreshment area.
· Be aware of accessibility to doors and restrooms.
· Ensure there is ample and accessible parking.
· Review and sign contract and complete insurance forms if necessary.
Room set up:
· Set the room in classroom style (with 2 to a table) using a herringbone or hollow square setting.
· Room needs plenty of outlets for laptop, LCD, Screen (if not built in and you have to bring one in)

Supplies /Equipment /Materials
AV Equipment
· Pull down screen or portable screen for PowerPoint presentation
· Flip chart stand
· 1 LCD’s and extra bulb (bring back up if you are in a remote area)
· Jump drive with all documents
· 1 laptop with presentation on the desktop
· 2 extension cords
· 2 surge protectors
· Lectern or table for notes
· Bluetooth pointer (for highlighting items on screen) – optional but very helpful
· Camera/Recorder/Video

AV Supplies
· Wi-Fi password for facility
· Jump drive with PowerPoint presentation, Participant Guide, Trainer Guide, Trainer Notes and any supplemental materials
· Athlete Leadership Training Series or University models 1 one-pager (provide the model you are using; hold the other
· Flip Chart (with lines).
· 1 roll blue painter safe tape to tape chart pages to the wall
· 3 different colored dots or post it notes for Mission Activity*
· Stop watches or measuring tapes (like used for sewing) for each athlete team for divisioning exercise*
· 6 water soluble colored markers
· Lectern banner, inside or outside banner
· Directional signs (road and area surrounding facility)
· 4 dry erase markers, dry eraser (If dry erase board is on site)
* Used for Section B only.

Instructional Supplies

· Stick on or printed name tags
· 3 sharpies for name tags
· Writing pens for everyone
· Note pads or yellow pads for everyone
· Give-A-Ways (optional) Sting Bags, Cups Mugs or left over t-shirts from events
· Prizes (trinkets for being the first one to answer a question correctly)
· Certificate paper and certificate holders (certificates issued after practicum completion)
· Dolly for loading and unloading

Order supplies 2-3 weeks in advance of training

Preparation
Curriculum Materials
· One-pager Athlete Leadership Training – Two Models (Series; University Curriculum); hand out the model you will be offering
· Participant Guide (for athletes, mentors, trainers)
· PowerPoint Presentation Handout (Slide and notes for trainers and mentors)
· Handbook for Athlete Leaders (athletes, mentors, trainers) if they did not attend an Introduction class
· Trainer Guide for (trainers only)
· Trainer Notes (for trainers only)
· Depending upon the budget for training, the materials may be put in a 3-ringed notebook with numbered tabs to divide the sections above. Print the cover of each document on different colored paper or label each handout with a different letter or number to make them easy to reference, if you don’t use a notebook.

Review the PowerPoint presentation, Participant Guide, Trainer Notes, Trainer Guide and Handouts
· Update terminology and cultural references to match your Program.
· Update the stats/facts for your Program handout or make a FACTS section in the Participant Guide.
· Find pictures of your Program to drop in PowerPoint and Participant Guide instead of those used.
· Prepare Attendee List (name, address, phone, and email) to include in materials.
· Make Certificates for each participant to be sent after practicum has been completed.
· Coordinate who will do what section of the training and populate results on the Course Agenda.
· Send Agenda to trainers with assignments listed and any modification or comments.
· Modify Agenda in Trainer Guide to meet your start and end times.
· Make a master (Excel) list of Athletes/Speech Coaches with columns to capture the following information; name, address, home/cell, due date of Practicum, when returned, when certificate mailed.

Duplicate Materials
· Copy Program fact sheets as part of Participant Guide.
· Color code covers of different handouts (PowerPoint, Participant Guide, Trainer Guide) if budget won’t accommodate books with tabs.
· Copy one-pager Athlete Leadership Training – of the Two Models (Series; University Curriculum), utilize the one that you will be offering
· Athlete Handbooks, Participant Guide, Trainer Notes PowerPoint.
· Copy Trainer Guide and Grid for Trainers.
· Make extra copies of Evaluation and Speech Feedback Form.
· Copy attendee list and agenda for everyone.

Volunteer Assistance
· 1- for Registration and distribution of training materials
· 1- to assist with making coffee, keeping snacks, replenishing/distributing lunch (may be same as above)
· 1-Photographer (minimum for closing ceremonies); more or longer hours to get candid shots
· 0- Recorder (we recommend you utilize both mentors and athletes as recorders for flipchart exercises whenever possible.

Photography/videography
· Take individual headshots of mentor and athletes. These help with marketing and future presentations. Outside organizations will ask for head shots and short bios of Global Messenger’s as guest speakers
· Class shot of athletes and mentors for Program social media and local program media.
· Roving shots of action during the day (optional)
· Take headshots of each athletes/mentor team.
· Take video of athlete speeches and play back for feedback purposes (optional)

Athlete Leadership Specific Products/Apparel

1. Certificates will always be awarded after practicum is completed. You must have a certificate to move on to the next course whether or not you offer Athlete Leadership University i.e. You can’t take Global Messenger 2 until you complete Global Messenger I.

2. Determine if your Program is going to award certain apparel for course participation so they will be wearing branded clothing while fulfilling their practicum.

3. Determine if your program is going to award certain products for certain courses such as

· Special Olympics Pin or Pen		Introduction to Athlete Leadership Course
· Briefcase + Lectern Banner		Global Messenger
· Padfolio or Jump Drive		Technology
· Business Cards			For ALL?

Refreshments

For Breaks
Bottled water, tea, coffee, healthy snacks, try to keep sugar drinks and sweets to a minimum as it causes lows in the afternoon.
 Ice					 Stirrers				 Granola Bars
 Cooler for water		 Box of Coffee			 Serving size of Popcorn
 Hot/cold cups		 Crystal Light Packets for water	 Raisin packs
 Sugar/Sugar Substitute 	 Total Light Packets for water
 Creamer			 Apple packs, grapes, bananas

For Meals
Send out lunch order forms in advance so that the lunches can be delivered with names on them.
Subs, fruit, baked chips and drink is an easy lunch and makes for a good working lunch if you are short on time.

Let the Learning and Fun Begin!

Global Messenger Profile

1. Name
2. Special Olympics Program:
3. Address:
4. City, State and Zip:
5. Email address:
6. Home phone number: 	
7. Cell phone number:
8. Date of birth:
9. Athlete can travel independently: __Yes; __No
10. Athlete’s reading level:
11. Experience with the following:
a. Leading the Athlete Oath: __Yes; __No
b. Being a member of a self-advocacy group: __Yes; __No
c. Giving formal presentations: __Yes; __No
d. Being interviewed by the media: __Yes; __No
e. Serving on a Special Olympics Committee: __Yes; __No
12. List history of athlete’s sports, training and competition participation in Special Olympics:

13. List biographical experiences as they pertain to ~
a. Family:
b. School:
c. Work:
d. Honors and awards:
e. Outside interests/hobbies:
f. Volunteer experiences:
g. Organizational affiliations:

14. List any restrictions you might have when traveling?

15. List any medical challenges that we should be know. Ensure the program office has an up-to-date medical card and completed Application for Participation (Medical Form).
__
__
a) Complete the following:
a. My insurance carrier is: __
b. My policy number is:___
b) My emergency contact person is:
a. His/her day phone number is: __
b. His/or her night phone number is:___
c. His/or her cell phone number is: __
d. Identify this contact person’ relationship to me: ___ friend; ___family member; ___neighbor; ___other (list)

Course Planning and Feedback Grid (see another grid with actual times in Trainer Notes)

Title of course or presentation: Global Messenger I		
Location: 	Date and time:
Instructors/Presenters:	

	Time
	Slide #
	Topic/Purpose
	Exercise; Lecture; Brainstorm; Role Play; Q & A;
Show & Tell (S & T)
	Participant Guide & page #
	Adjustments / Comments

	Part A – Total Time 14 minutes
	Need Laptop, LCD projector and Participant Guide

	0 minutes
	1
	Course and Presenters
	
	
	Everyone takes Part A

	2 minutes
	2
	Welcome and Introduction
	Trainers Introduce themselves
	
	

	10 minutes
	3
	Introductions
	Participants interview each other
	3
	Need Flipchart and Markers

	2 minutes
	4
	Objectives of Training
	Lecture
	4
	Need Flipchart and Markers, Participant Handbook

	Part B – Total Time 1 hour 42 minutes

	0 minutes
	5
	Part B – Facts about Athlete Leadership and Special Olympics
	Lecture
	1-16
	Introduction Class sessions

	3 minutes
	6-7
	What is Athlete Leadership?
	Q & A
	6
	

	4 minutes
	8
	Athlete Leadership Roles
	Lecture, Q & A
	7
	

	4 minutes
	9
	Athlete Leadership Training – Two Models
	Lecture, Q & A
	
	Hand out Series or University Curriculum model

	3 minutes
	10
	The Mission Statement
	Lecture
	8
	

	3 minutes
	11
	The Mission of Special Olympics – Year-round
	Lecture
	9
	

	3 minutes
	12
	The Mission of Special Olympics – Sports Training
	Lecture
	9
	

	3 minutes
	13
	The Mission of Special Olympics – Athletic Competition
	Lecture
	10
	

	3 minutes
	14
	The Mission of Special Olympics – Olympics-type sports
	Lecture
	10
	

	3 minutes
	15
	The Mission of Special Olympics – Children and adults (eight years old and older)
	Lecture
	11
	

	Time
	Slide #
	Topic/Purpose
	Exercise; Lecture; Brainstorm; Role Play; Q & A; Show & Tell (S & T)
	Participant Guide & page #
	Adjustments / Comments

	3 minutes
	16
	The Mission of Special Olympics – with intellectual disabilities
	Lecture
	11
	

	3 minutes
	17
	The Mission of Special Olympics – Develop – Physical – Fitness
	Lecture
	12
	

	3 minutes
	18
	The Mission of Special Olympics – Demonstrate Courage
	Lecture
	12
	

	3 minutes
	19
	The Mission of Special Olympics – Experience Joy
	Lecture
	13
	

	3 minutes
	20
	The Mission of Special Olympics – Share gifts, skills and friendship with their families
	Brainstorming
	13
	

	20 minutes
	21
	The Mission of Special Olympics – VOTING
	Brainstorming
	14
	Participant Handbook, Flipchart, Markers, 2 colors of Post it Notes or Dots

	1 minute
	22
	Review Mission Statement
	Lecture
	
	

	1 minute
	23
	What makes Special Olympics Unique
	Exercise, Brainstorming
	15
	

	10 minutes
	24
	What makes Special Olympics Unique
	Brainstorming
	15
	

	15 minutes
	25
	Unique Divisioning – The Stork Stand – Division by Pictures
	Activity
	
	Stop watches – 1 per 2 athletes
Set of 6 pictures per 2 athletes

	0 minutes
	26
	Facts about Special Olympics
	Lecture
	16
	

	10 minutes
	27
	Special Olympics Facts
	Brainstorming
	
	Give prize for who can stand up and say the most facts.

	Part C Total Time 10 Hours 18 minutes without LUNCH AND BREAK TIMES

	Part A and C Total Time 10 Hours 32 minutes without LUNCH AND BREAK TIMES (Total with lunch/breaks 11 Hours 47 minutes)

	0 minutes
	28
	Part C – Welcome to Global Messenger I Training
	Writing and speaking
	
	

	6 minutes
	29
	LET’S REVIEW
	
	Pages 6,8, 15,16
	Slide 7 – Athlete Leadership; Slide 22 Mission: Slide 24- Unique; Slide 27 Facts. Let athletes share.

	5 minutes
	30
	Using your Participant Guide
	Brainstorming
	2
	Have athletes find sections using index

	3 minutes
	31
	Role of the Global Messenger
	Lecture
	17
	

	3 minutes
	32
	Global Messenger
	Lecture
	
	

	3 minutes
	33
	Ambassadors
	Lecture
	17
	

	2 minutes
	34
	Elevator Speech
	Lecture
	
	

	15 minutes
	35
	Elevator Speech Template
	Writing and speaking
	18
	

	5 minutes
	36
	Role of the Speech Coach
	Lecture
	19
	

	0 minutes
	37
	Speeches
	Lecture
	
	

	2 minutes
	38
	What is a Speech
	Lecture
	20
	

	4 minutes
	39
	Preparing for a Speech
	Lecture
	
	

	[bookmark: _GoBack]Time
	Slide #
	Topic/Purpose
	Exercise; Lecture; Brainstorm; Role Play; Q & A; Show & Tell (S & T)
	Participant Guide & page #
	Adjustments / Comments

	6 minutes
	40
	What’s wrong here?
	Role Play
	
	2 trainers role play

	1 minutes
	41
	Speech Enhancements
	
	
	

	5 minutes
	42
	A Gold Medal Presentation
	Lecture, S & T
	21
	Adjustments / Comments

	10 minutes
	43
	Body Language, Facial Expressions
	Lecture, activity, speaking
	22
	

	5 minutes
	44
	Vocal Variety
	Lecture
	23
	

	 20 minutes
	45
	Volume Activity: What Special Olympics Means to Me
	Lecture, activity, speaking
	23
	

	10 minutes
	46
	Word Punch
	S & T
	24
	Encourage athlete to try different pitches

	20 minutes
	47
	Developing Your “Catch Line”
	Lecture, activity, speaking
	25
	Work with athletes to develop their catch line.

	10 minutes
	48
	Target Audience
	Lecture, activity, speaking
	26
	Explain “selling” Special Olympics. Why Special Olympics?

	5 minutes
	49
	Special Olympics Target Audience
	Lecture, activity
	27-42
	Tactical Analysis of 1 or 2 targets

	5 minutes
	50
	Target Potential Athletes
	Lecture
	33
	

	5 minutes
	51
	Target Families Target work sheet
	Lecture, Brainstorm with athlete
	34 43-44
	Help athlete complete Target Audience Worksheet

	30 minutes
	52
	What goes into a Speech:
5W’s and an H
	Lecture, activity, speaking
	45
	Have Athlete complete 5W’s & an H

	30 minutes
	53
	Research for your Speech
	Lecture, activity
	46
	Help athlete complete Research Sheet

	0 minutes
	54
	Parts of a Speech
	Lecture, activity, speaking
	
	

	3 minutes
	55
	Parts of a Speech
Opening – Body – Closing
	
	47
	Can use catch line? Have several Show & Tell.

	5 minutes
	56
	Parts of a Speech – Opening
	Activity
	
	

	5 minutes
	57
	Parts of a Speech – Body
	Activity
	
	

	15 minutes
	58
	Who Am I – Body of Speech
	Lecture, activity, speaking
	48
	Complete: call on at least 4 athletes

	5 minutes
	59
	Parts of a Speech - Closing
	Activity
	
	

	10 minutes
	
	Review Tools for Talk and Presentation Checklist
	Lecture and Activity
	50-51
	

	7 minutes
	60
	Guest VIP
	
	
	Have current Global Messenger come in and give speech & critique it.

	120 minutes
	61
	Developing and Practicing Your First Speech
	Lecture, Review
	 Review 49--51
	Develop, write and practice speech

	120 minutes
	62
	Speech Time
	Activity, speaking
	52
	Feedback forms: 1 per speech coach
Camera/Video to film each GM once, 2nd speech no need to video, Playback for athlete to see; put in Dropbox so they can refer to it for improvement

	6 minutes
	63
	Next Steps Back Home
	Lecture
	53
	Help athlete complete

	6 minutes
	64
	Practicum Form Review
	Lecture
	54
	Complete top Portion of Form

	10 minutes
	65
	Training Feedback
	Evaluation
	55
	Training Feedback form - complete

	20 minutes
	66
	Closing Ceremonies & Pictures
	Activity, Photos
	
	Be sure to have photographer

	5 minutes
	67
	Thank You
	
	
	Let participants speak

Created by the Joseph P. Kennedy, Jr. Foundation for the Benefit of Persons with Intellectual Disabilities

13 |	 Special Olympics 6/13/2016
image2.png
Special Olympics '.ﬂié N

e

image3.jpeg
Pz
—
AT 7 1 Teoms, 4

(AL 7o A et n

Thiw

A W) Allespos,
AT w) 37

image1.png
AN

f§ ao 'éai

Athlete Leadership
Global Messenger —
Public Speaking

Trainer Guide
2016

